Introduction This document provides a brief narrative to accompany the 2010 3-Year Work Plan update for the Lake Washington/Cedar/Sammamish Watershed (WRIA 8). Both the capital and non-capital actions listed in the 3-Year Plan reflect the most important known priorities for Chinook conservation and recovery in the watershed, and are based upon analyses and hypotheses described in detail in the Lake Washington/Cedar/Sammamish Watershed (WRIA 8) Chinook Salmon Conservation Plan (2005). Estimated costs for each action in the 3-Year Work Plan are based on the 10-Year Start List cost estimates from the WRIA 8 Plan or other recent updates. This 3-Year Work Plan update was developed in consultation with the WRIA 8 Salmon Recovery Council and Technical Committee. The conservation and practical rationale for the 3-Year Work Plan remains unchanged from the 2009 narrative. Refer to that narrative if more detailed information is needed (http://www.govlink.org/watersheds/8/reports/default.aspx). #### Consistency 1. What are the actions and/or suites of actions needed for the next three years to implement your salmon recovery chapter as part of the regional recovery effort? The accompanying spreadsheet lists the actions needed to implement the WRIA 8 work plan in the next three years. Specific additions or deletions for 2010 are outlined below: #### **Additions for 2009** (Cedar River Population) In Reach 3, explore redevelopment options including purchasing easements, removing bank hardening, and restoring riparian buffer (C206)¹ (Sammamish River Population) - Little Bear Creek fish passage and riparian restoration (N401, N402, N403) - Kelsey Creek fish passage and channel restoration (N473) - North Creek riparian restoration and stream enhancements (N379, N384) - Bear Creek Reach 9 acquisition (N239) - Swamp Creek Regional Park wetland and stream restoration (N335) - Sammamish River Reach 2 wetland restoration (N337, N338) ¹ The project code (C206, N401, etc) is the nomenclature used in the WRIA 8 Chinook Conservation Plan to identify projects. Refer to Volume 2 of the Conservation Plan if more information about a particular project is required. **Programmatic actions** needed for the next three years include all those on the WRIA 8 10-Year Start List of Actions (Volume 1, Chapter 9), with some examples provided in the 3-Year Work Plan description column, and the key ones highlighted below: - Complete the H-Integration process and work with co-managers to implement priority recommendations - Continue work with co-sponsors on overcoming barriers to more salmon-friendly lake shorelines - Continue to support efforts to encourage Low-Impact Development - Build on successful 'Lakeside Living' workshops and Green Shorelines Guidebook outreach efforts and potentially extend this outreach model to streamside property owners #### Research, monitoring and evaluation actions needed include: - Continue habitat status and trends monitoring for the Cedar River and for wadeable streams. WRIA 8 recently received a grant from the EPA to continue survey work through 2013. - Complete an overall WRIA 8 Monitoring and Adaptive Management Framework – this framework will leverage effectiveness and implementation monitoring efforts already taking place and help strategically direct future effectiveness monitoring to focus on projects with greatest uncertainty, as well as incorporate H-Integration efforts. The WRIA 8 Technical Committee is working with PSP and the RITT to develop this framework in the context of overall Puget Sound adaptive management. - Work with RITT and Puget Sound Partnership to devise methods for programmatic effectiveness monitoring ### Removals (project completions) (Cedar River Population) - Cedar River Rainbow Bend Acquisition (C236A) - Jones Reach Protection (C228a, Seattle Public Utilities target parcels) (Sammamish River Population) - Cottage Lake Creek Forest Cover Protection (N277) In addition, the following projects on the WRIA 8 10-year list (but not on the 3-Year Work Plan) were completed in 2009: (Cedar River Population) Alaska/Adam Street (C281) (Migratory Area) Salmon Bay Natural Area (M247) (Sammamish Population) - Expand Twin Creeks Project (N377) - Sammamish River Reach 3 Restoration (N343) - Anderson Property Acquisition (I215/I285) - Squak Valley Park Acquisition and Restoration (I226A) #### Pace/Status - 2. What is the status of actions underway per your recovery plan chapter? Is this on pace with the goals of your recovery plan? Jurisdictions are advancing the WRIA 8 Conservation Plan with the funding available to implement the Plan. Programmatic and capital actions are in progress, as detailed in previous narratives and in the 2006-2007 WRIA 8 Implementation Progress Report (http://www.govlink.org/watersheds/8/planning/progress_report.aspx). WRIA 8 is planning an implementation status 5-year summit for the late-fall of 2010; at that time more detailed information regarding implementation status and pace will be available. - 3. What is the general status of implementation towards your habitat restoration, habitat protection, harvest management, and hatchery management goals? More integration of harvest and hatchery management with habitat management goals would be beneficial. Some progress has been made in H-integration. Further progress awaits development of an adaptive management framework (in progress). #### Sequence/Timing 4. What are the top implementation priorities in your recovery plan in terms of specific actions or theme/suites of actions? How are these top priorities being sequenced in the next three years? What do you need to be successful in implementing these priorities? Capital projects during the next three years of implementation continue to attempt to increase fry colonization and juvenile rearing success by protecting and restoring areas of floodplain connectivity in and around areas that have high Chinook spawning concentrations. Within Lake Washington, restoration actions are focused on the southern end of the lake to benefit the fry-migrant life stage that rears in the lake, as well as migrating smolts. We hypothesize that restoration of shallow sandy habitat with overhanging vegetation will reduce predator efficiency, and increase juvenile survival. The naturally spawning Sammamish River population has low abundance and low productivity, and actions are necessary in the near-term to secure this population from any increase in extinction risk. Actions are also necessary to ensure that the habitat potential exists to support recovery in the future as population productivity increases and the distribution expands into the Tier 2 North Lake Washington tributaries (e.g. Little Bear and North Creeks). This requires programmatic actions to maintain and restore landscape level processes at risk from development as well as capital projects to acquire functioning habitat or restore degraded habitats. These acquisitions include headwater areas in Upper Bear Creek, Cottage/Cold Creek, Little Bear Creek, and North Creek to maintain forest cover, water quality, and hydrologic processes. The nearshore component of the WRIA 8 plan includes significant uncertainties. Actions are focused on identifying specific locations where feeder bluff connections to the nearshore environment can be restored, and restoring pocket estuaries where possible. The railroad severely constrains restoration opportunities in WRIA 8, making a feasibility study essential for WRIA 8 to implement feeder bluff projects throughout the 10-year plan horizon. In order to be successful the WRIA requires stable, predictable state and federal funding support, as well as continued state leadership on conservation messages at the regional level (e.g., STORM). #### Next Big Challenge - 5. Do these top priorities reflect a change in any way from the previous threeyear work program? Have there been any significant changes in the strategy or approach for salmon recovery in your watershed? If so, how & why? No change in priorities from the previous three year work program. - 6. What is the status or trends of habitat and salmon populations in your watershed? - a. Habitat status and trends monitoring (wadeable streams) began in July 2009, and is currently funded through 2013. Data are being loaded into the Washington Department of Ecology Status and Trends database and will be analyzed in future months. An overall habitat status and trends framework, including wadeable streams and rivers, land cover, water quality, and hydrologic trends, is in preparation. Initial results will be presented at the WRIA 8 Summit in December 2010. - b. WRIA 8 has been collecting salmon population status and trend data for more than 10 years. The figures and tables at the end of this document summarize Chinook adult and juvenile trends for WRIA 8. - 7. Are there new challenges associated with implementing salmon recovery actions that need additional support? If so, what are they? - a. The H-Integration process has not resulted in consensus on the role of the hatchery-origin spawners on the Sammamish spawning grounds. Adaptive management actions or actions to test alternate hypotheses, if any, will require co-manager approval and likely require input from the RITT and PSP. - b. Detailed analyses of programmatic effectiveness are likely beyond the capacity of the WRIA to implement and would benefit from initiatives managed by an outside agency or university. - c. The stability of local funding for WRIA 8 team and local staff coordination and local implementation of salmon recovery actions has become a concern due to shrinking local government budgets. Stable, predictable state and federal funding helps to keep local governments at the table; messages and support for the importance of keeping the local effort going would be appreciated. ### **Figures and Tables** Figure 1. WRIA
8 Adult Escapement (Area Under the Curve estimation method). Data for 2009 are not yet available from co-managers. Figure 2. Cedar River Chinook Redds, 1999-2009. Figure 3. Bear/Cottage Creek Basin Chinook Redds, 2001-2009. Figure 4. Cedar River and Bear/Cottage Creek Redd:Redd Productivity. The majority of Chinook in the Cedar River return after 3 to 4 years, though the proportion varies each year. The WRIA 8 Plan has a productivity goal of 3.1 for the Cedar River population and 3.0 for the Sammamish population. (Figure from the 2006-2007 WRIA 8 Implementation Progress Report.). Note that this productivity estimate incorporates all mortality during the life cycle, including ocean harvest, which is estimated at approximately 40% of the total run. | Brood | Esti | mated Migra | tion | % Mig | ration | Est. | DED | F | Production/Fe | male | S | urvival Rate | s | |-------|---------|-------------|---------|-------|--------|---------|-----------|-----|---------------|-------|-------|--------------|-------| | Year | Fry | Parr | Total | Fry | Parr | Females | PED | Fry | Parr | Total | Fry | Parr | Total | | 1998 | 67,293 | 12,811 | 80,104 | 84.0% | 16.0% | 173 | 778,500 | 389 | 74 | 463 | 8.6% | 1.6% | 10.3% | | 1999 | 45,906 | 18,817 | 64,723 | 70.9% | 29.1% | 180 | 810,000 | 255 | 105 | 360 | 5.7% | 2.3% | 8.0% | | 2000 | 10,994 | 21,157 | 32,151 | 34.2% | 65.8% | 53 | 238,500 | 207 | 399 | 607 | 4.6% | 8.9% | 13.5% | | 2001 | 79,813 | 39,326 | 119,139 | 67.0% | 33.0% | 398 | 1,791,000 | 201 | 99 | 299 | 4.5% | 2.2% | 6.7% | | 2002 | 194,135 | 41,262 | 235,397 | 82.5% | 17.5% | 281 | 1,264,500 | 691 | 147 | 838 | 15.4% | 3.3% | 18.6% | | 2003 | 65,875 | 54,929 | 120,804 | 54.5% | 45.5% | 337 | 1,516,500 | 195 | 163 | 358 | 4.3% | 3.6% | 8.0% | | 2004 | 74,292 | 60,006 | 134,298 | 55.3% | 44.7% | 511 | 2,299,500 | 145 | 117 | 263 | 3.2% | 2.6% | 5.8% | | 2005 | 98,085 | 19,474 | 117,559 | 83.4% | 16.6% | 339 | 1,525,500 | 289 | 57 | 347 | 6.4% | 1.3% | 7.7% | | 2006 | 107,796 | 14,613 | 122,409 | 88.1% | 11.9% | 587 | 2,641,500 | 184 | 25 | 209 | 4.1% | 0.6% | 4.7% | | 2007 | 694,264 | 78,915 | 773,179 | 89.8% | 10.2% | 899 | 4,045,500 | 772 | 88 | 860 | 17.2% | 2.0% | 19.1% | | 2008 | 121,584 | 17,868 | 139,452 | 87% | 13% | 599 | 2,695,500 | 203 | 30 | 233 | 4.5% | 0.7% | 5.2% | Table 1. Production, productivity (production per female), and survival of Chinook fry and parr among brood years. Fry migration was assumed to be January 1 to April 15. Parr migration was assumed to be April 16 through July 13. Productivity was calculated from potential egg deposition (PED) for returning spawners. Data are Cedar River broods 1998 to 2008. (Table from Kiyohara and Zimmerman, 2009 and unpublished data; 2008 data are provisional.) | Brood | Е | stimated Migrat | tion | % Mig | gration | Est. | PED | | Production/Fe | male | | Survival Rates | | |-------|--------|-----------------|--------|-------|---------|---------|-----------|-----|---------------|-------|------|----------------|-------| | Year | Fry | Parr | Total | Fry | Parr | Females | PED | Fry | Parr | Total | Fry | Parr | Total | | 2000 | 419 | 10,087 | 10,506 | 4.0% | 96.0% | 133 | 598,500 | 3 | 76 | 79 | 0.1% | 1.7% | 1.8% | | 2001 | 5,427 | 15,891 | 21,318 | 25.5% | 74.5% | 138 | 621,000 | 39 | 115 | 154 | 0.9% | 2.6% | 3.4% | | 2002 | 645 | 16,636 | 17,281 | 3.7% | 96.3% | 127 | 571,500 | 5 | 131 | 136 | 0.1% | 2.9% | 3.0% | | 2003 | 2,089 | 21,558 | 23,647 | 8.8% | 91.2% | 147 | 661,500 | 14 | 147 | 161 | 0.3% | 3.3% | 3.6% | | 2004 | 1,178 | 8,092 | 9,270 | 12.7% | 87.3% | 121 | 544,500 | 10 | 67 | 77 | 0.2% | 1.5% | 1.7% | | 2005 | 5,764 | 16,598 | 22,362 | 25.8% | 74.2% | 122 | 549,000 | 47 | 136 | 183 | 1.0% | 3.0% | 4.1% | | 2006 | 3,452 | 13,077 | 16,529 | 20.9% | 79.1% | 131 | 589,500 | 26 | 100 | 126 | 0.6% | 2.2% | 2.8% | | 2007 | 1,163 | 11,543 | 12,706 | 9.2% | 90.8% | 276 | 1,242,000 | 4 | 46 | 50 | 0.1% | 0.9% | 1.0% | | 2008 | 14,243 | 50,959 | 65,202 | 21.8% | 78.2% | 132 | 594,000 | 108 | 386 | 494 | 2.4% | 8.6% | 11.0% | Table 2. Production, productivity (production per female), and survival of natural-origin Chinook in Bear Creek. Fry are assumed to have migrated between February 1 and April 8. Parr are assumed to have migrated between April 9 and June 30. Data are 2000 to 2008 brood years. (Table from Kiyohara and Zimmerman, 2009 and unpublished data; 2008 data are provisional.) | | | -Year Work Plan
ts Highlighted ir | - WRIA 8 Watershed Imp | leme | ntation Pri | iorities | | | | | | | | | | | | | | | | | | |---------|-----------------------------|--|--|------------------|---|--|-----------------------|---|----------------------------------|--|------------------------------|---------------------------------------|----------------------------|-----------------|----------------------------|---------------------------------------|----------------------------|-----------------------|---|-----------------------|------------------------------------|---|-------------------| | Projec | Plan Catego | ry Project Name | Project Description | Priority
Tier | Primary Limiting
Factors
Addressed | Reference Document for
limiting factor | Habitat Type | Activity Type and Project Performance | Primary
Species
Benefiting | Secon-
dary
Species
Benefit-
ing | Current
Project
Status | Year 1
Activity
to be
funded | Year 1 Estimated
Budget | | Year 2 Estimated
Budget | Year 3
Activity
to be
funded | Year 3 Estimated
Budget | Likely
end
date | Likely
sponsor | Total Cost of Project | Local share
or other
funding | Source of
funds (PSAR,
SRFB, other) | Projec
t
ID | | | tal Project | | Increase In-Stream Juvenile Rearing Product | ivity | | | | | | | | | | | _ | | | | | | | | | | Capital | Acquisition and Restoration | | Protect and improve riparian habitat in future redevelopment | Tier I | Floodplain
Connectivity &
Function | Chapter 4 (Volume I) WRIA
8 Chinook Salmon
Conservation Plan | Riparian,
Instream | Activity Type - Land Protected,
Acquired, or Leased:
Streambank or Riparian
Protected (19 acres, 4500
linear feet) | Chinoo | Coho,
Sockeye,
k Steelhead | Feasibility
Pending | Acquisiti
on | \$ - | restoration | on | | \$ - | 2014 | SPU,
CLC,
Renton | | | SRFB/
PSAR | C206 | | Capital | Acquisition | Acquisition and Habitat Protection
Upstream of Ron Regis park:
Reach 4 | Protect Habitat in Reach 4: Protect existing riparian habitat, instream habitat conditions and extensive LWD in reach. Most of reach already in public ownership or protected by regulations (e.g. steep slopes). Targeted parcel is adjacent to landslide reach immediately upstream of Ron Regis park. (C213) | Tier 1 | Channel Structure
and Complexity,
Riparian Areas &
LUWD Recruitment | Chapter 4 (Volume I) WRIA
8 Chinook Salmon
Conservation Plan | Riparian,
Instream | Activity Type - Land Protected,
Acquired, or Leased:
Streambank or Riparian
Protected (0.10 Miles) | | Coho,
Sockeye,
k Steelhead | Feasibility
Pending | NA | \$ - | acquisitio | \$ 200,000 | NA | \$ - | 2013 | B King Cou | n \$ 200,000 | \$ 50,000 | KCD , King
County SWM | C213 | | Capital | Restoration | Study Options to Protect Habitat in
Reach 4 and Reduce Flooding an
Erosion in Ron Regis park | Study Options to Protect Habitat in Reach 4 and Reduce Flooding and Erosion in Ron Regis Park: It is unclear how much further river is going to erode bank and migrate into Ron Regis park in landslide area. Eventually there will be a conflict with park uses. Explore using LWD and levee setback to prevent excessive erosion and flood damage to public lands associated with Ron Regis Park while protecting natural dhabitat forming processes in reach. Study should include lower Madsen Creek. (C214) | | Floodplain
Connectivity &
L Function | Chapter 4 (Volume I) WRIA
8 Chinook Salmon
Conservation Plan | Riparian,
Instream | Activity Type - Instream: Large
Woody Debris (0 Feet) | | Coho,
Sockeye,
k Steelhead | Feasibility
Pending | NA | \$ - | Feasibilit | \$ 40,000 | NA | \$ - | 2013 | Renton /
King
3 County | \$ 40,000 | \$ - | | C214 | | Capital | | Jones Reach Acquisition and
Habitat Protection - C228b | Jones Reach: 20.8 acres, 13 parcels (of total 29 acres, 16 parcels) targeted for protection. Left bank of river already protected. Acquiring parcels on right bank of the river would allow both banks of the river to be protected. (C228) | | Channel Structure
and Complexity,
Riparian Areas &
L LWD Recruitment | Chapter 4 (Volume I) WRIA
8 Chinook Salmon
Conservation Plan | | Activity Type - Land Protected,
Acquired, or Leased: Upland
Protected (20.8 Acres) | |
Coho,
Sockeye,
k Steelhead | Feasibility
Pending | Acquisiti
on | \$ 1,000,000 | acquisiti
on | \$ 1,400,000 | acquisiti
on | \$ 1,400,000 | 2013 | King
County
(City of
Seattle
partnershi | \$ 3,800,000 | \$ 1,000,000 | KCD , King
County SWM | | | Capital | Acquisition | Bucks Curve Buyout | Bucks Curve Buyout: Continue buying out structures to build on previous restoration efforts in vicinity of RM 6.2 to RM 6.4. Once sufficient land acquired, remove or setback existing levee, and revegetate floodplain. In best alternative, a portion of SE Jones Road could be relocated northward. (C215A) | Tier 1 | Floodplain
Connectivity &
L Function | Chapter 4 (Volume I) WRIA
8 Chinook Salmon
Conservation Plan | Riparian,
Instream | Activity Type - Land Protected,
Acquired, or Leased: Upland
Protected (37 Acres) | Chinool | Coho,
Sockeye,
k Steelhead | Feasibility
Pending | Acquisiti
on | \$ 800,000 | acquisiti
on | \$ 800,000 | acquisiti
on | \$ 800,000 | 2013 | King
County /
City of
Seattle | \$ 2,250,000 | \$ 750,000 | KCD , King
County SWM | C215A | | Capital | Restoration | Bucks Curve Levee
Setback/Removal | Bucks Curve Levee Setback / Removal: Once sufficient land acquired, remove or setback existing levee, and revegetate floodplain. In best alternative, a portion of SE Jones Road could be relocated northward. (C215B) | | Floodplain
Connectivity &
L Function | Chapter 4 (Volume I) WRIA
8 Chinook Salmon
Conservation Plan | Riparian,
Instream | Channel Reconfiguration (Includes Channel Roughening), Activity Type - Instream: Large Woody Debris Activity Type - Riparian: Revegetation Planting Activity Type - Instream: | | Coho,
Sockeye,
k Steelhead | Feasibility
Pending | NA | \$ - | NA | \$ - | NA | \$ - | 201; | King
County /
Corps of
Engineers | \$ 40,000 | \$ 40,000 | KC Surface
Water Mgmt
CIP | C215B | | Capital | Restoration | Cedar River Rainbow
Bend Restoration (C236-B) | (Name change from Cedar Grove Road - Rainbow Bend
Levee Removal). Conduct further levee modification
work to maximize channel-floodplain interactions. (C235) | | Floodplain
Connectivity &
I Function | Chapter 4 (Volume I) WRIA
8 Chinook Salmon
Conservation Plan | Riparian,
Instream | Channel Reconfiguration
(Includes Channel
Roughening), Activity Type -
Instream: Large Woody Debris
Activity Type - Riparian:
Revegetation Planting | | Coho,
Sockeye,
k Steelhead | Design | NA | \$ - | NA | \$ - | Design | \$ 50,000 | 2010 | King
County /
Seattle
Public
Utilities | \$ 50,000 | \$ 50,000 | King County
SWM, Corps | C235B | | Capital | Acquisition | Lower Lions Stream Reach
Acquisition | 30 acres (12 parcels) includes a large area of riparian forested floodplain between the Cedar River and SE 188th Street. Enhances side channel that was constructed in the area, allows expansion, and completion of side channel. (C239) | Tier 1 | Floodplain
Connectivity &
L Function | Chapter 4 (Volume I) WRIA
8 Chinook Salmon
Conservation Plan | Instream,
Riparian | Activity Type - Land Protected,
Acquired, or Leased: Upland
Protected (39 Acres) | | Coho,
Sockeye,
k Steelhead | underway | Acquisiti
on | \$540,000 | Acquisiti
on | \$540,000 | Acquisiti
on | \$540,000 | 2010 | King
County | \$1,620,000 | | Conservation
Futures, King
County SWM | | | Capital | Acquisition | 218th Place Side Channel
Protection and Enhancement | 218th Place Side Channel: Protect 5 acres, 1 parcel, rural residential, riverfront. Once acquired there are opportunities for habitat enhancement in floodplain and off-channel areas. (Related to C242 to enhance 218th side channel once protected. C242 is not on start list.) (C244) | Tier 1 | Floodplain
Connectivity &
L Function | Chapter 4 (Volume I) WRIA
8 Chinook Salmon
Conservation Plan | Instream,
Riparian | Activity Type - Land Protected,
Acquired, or Leased: Upland
Protected (5 Acres) | Chinool | Coho,
Sockeye,
k Steelhead | | NA | \$ - | NA | \$ - | acquisiti
on | \$ 500,000 | 201; | King
2 County | \$500,000 | \$ - | 0 | 0 C244 | | Capital | Acquisition | Mouth of Taylor Creek Reach
Acquisition | Mouth of Taylor Creek Reach: Acquire approximately 40 acres of forested riparian floodplain associated with both the Cedar mainstem and the lower reach of Taylor Creek. The target parcels include approximately 1,000 feet of mainstem channel, nearly 1,300 feet of the lowermost reach and mouth of Taylor Creek, and one of the largest remaining floodplain wetlands adjacent to the mainstem. Some of the acquisitions will facilitate future levee removal and/or modification projects (Getchman and Rhode Levees). Completes acquisition by 2009, with restoration by 2012. (C245) | n | Floodplain
Connectivity &
L Function | Chapter 4 (Volume I) WRIA
8 Chinook Salmon
Conservation Plan | | Activity Type - Land Protected,
Acquired, or Leased: Upland
Id Protected (40 Acres) | | Coho,
Sockeye,
Steelhead | underway | Acquisiti
on | \$ 1,000,000 | acquisiti
on | \$ 1,250,000 | acquisiti
on | \$ 1,250,000 | 2010 | King
) County | \$ 3,500,000 | \$ 1,350,000 | FEMA, Open
Space Bond,
King County
SWM,
Conservation
Futures | C245 | | | | | | | | | | | Secon-
dary | | | | | | | | | | | | | | |--|--|--|----------|--|--|---|--|--------------------|-----------------------|------------------------|--|----------------------|-----------------------------|----------------------|-----------------------------|------------------|-------------------------|---|--|---|---|-------------------------| | Projec | | | Priority | Primary Limiting
Factors | Reference Document for | | Activity Type and Project | Primary
Species | Species
Benefit- |
Current
Project | Year 1
Activity
to be Ye | ear 1 Estimated | Year 2
Activity
to be | | Year 3
Activity
to be | | Likely
end | Likely | Total Cost of | Local share or other | Source of funds (PSAR, | Projec
t | | t Type Plan Cat | ategory Project Name | Project Description | Tier | Addressed | limiting factor | Habitat Type | Performance | Benefiting | ing | Status | funded Bu | ıdget | funded | Budget | funded E | Budget | date | sponsor | Project | funding | SRFB, other) | ID | | | | Belmondo Reach: 71 acres, 10 parcels, rural residential, riverfront. No levees in reach, numerous side channels, | braided reach. Located between WPA and Cummings levees. Reach includes Trib 0316 confluence area. Area | | Floodplain | Chapter 4 (Volume I) WRIA | | Activity Type - Land Protected, | | Coho, | | | | | | | | | | | | Seattle HCP,
Conservation | ı | | Capital Acquisition | on Belmondo Reach Acquisition | is just downstream of Cedar Grove Road / Rainbow
Bend acquisition and meander bend restoration. (C232) | Tier 1 | Connectivity &
Function | 8 Chinook Salmon
Conservation Plan | Riparian | Acquired, or Leased: Upland
Protected (71 Acres) | Chinook | Sockeye,
Steelhead | underway | Acquisiti on \$ | 500,000 | acquisiti
on | \$ 800,000 | acquisiti
on | \$ 1,800,000 | 2010 | King
County | \$ 3,100,000 | \$ 1,100,000 | Futures, King
County SWM | | | | | Acquisition of high habitat value properties (7 parcels, 6.7 acres) in the Elliot Bridge reach. These acquisitions | will supplement flood buy-outs in the reach and will facilitate early removal and setback of the levee. (C216- | | Floodplain
Connectivity & | Chapter 4 (Volume I) WRIA
8 Chinook Salmon | | Activity Type - Land Protected,
Acquired, or Leased: Upland | | Coho,
Sockeye, | | Acquisiti | | acquisiti | | | | | King | | | KCD , King | | | Capital Acquisition | on Elliot Bridge Habitat Acquisitions | B) | Tier 1 | Function | Conservation Plan | Riparian | Protected (6.7 Acres) | Chinook | Steelhead | underway | on . | \$500,000 | on . | \$500,000 | | | 2010 | County | \$1,676,000 | \$676,000 | 0 County SWM | C216 B | | | | Acquisition of parcels in the Royal Arch Reach (RM 13.19 to 14.19) of the Cedar River mainstem. Potential | | Floodplain | | | Activity Type - Land Protected, | | Coho, | | | | | | | | | | | | | | | Capital Acquisition | on Royal Arch Reach Acquisitions | habitat restoration opportunities include restoration of a
historic side channel for high flow refuge for juveniles,
and spawning and rearing habitat. | Tion 1 | Connectivity &
Function | Chapter 4 (Volume I) WRIA
8 Chinook Salmon
Conservation Plan | Riparian | Acquired, or Leased: Upland
Protected (24.76 Acres) | Chinaal | Sockeye, | underway | Acquisiti | \$500.000 | acquisiti | \$500,000 | Acquisiti | | 2011 | | \$2.000.000 | \$1,000,000 | 0 SPU HCP | C247 | | Capital Acquisition | on Royal Arch Reach Acquisitions | and spawning and rearing habitat. | iiei 1 | Function | Conservation Flan | Кірапап | Protected (24.76 Acres) | Cillion | Steemeau | underway | OII | \$500,000 | OII | \$500,000 | OII | | 2011 | | \$2,000,000 | \$1,000,000 | USPU HCP | G247 | | | | Dorre Don Meanders Reach: Protect 71 acres, 14 parcels, rural residential, riverfront with flooding issues. | | | | | | | | | | | | | | | | King | | | | | | | Dorre Don Meanders Reach | Includes an extensive floodplain riparian forest, numerous valley floor spring-fed features including side | | Floodplain
Connectivity & | Chapter 4 (Volume I) WRIA
8 Chinook Salmon | | Activity Type - Land Protected,
Acquired, or Leased: Upland | | Coho,
Sockeye, | | Acquisiti | | acquisiti | | Acquisiti | | | County /
City of | | | Conservation
Futures, King | 1 | | Capital Acquisition Cedar River - Pr | | channel, stream, and oxbow habitats. (C253) cesses to Support Egg Incubation and Pre-Sp | | Function igrant Life Stages | Conservation Plan | Riparian | Protected (71 Acres) | Chinook | Steelhead | underway | on \$ | 1,000,000 | on | \$ 1,500,000 | on | \$ 1,500,000 | 2011 | Seattle | \$ 4,000,000 | \$ 1,000,000 | County SWM | C253 | | | Enhance Flows at Lower Rock | Spawning Migrants: Work with the City of Kent in establishing instream flows that are protective of | | Stream flow, Water | Chapter 4 (Volume I) WRIA
8 Chinook Salmon | | Instream flow: water flow returned | | | feasibility | | | | | | | | | | | | | | Capital Restoration | | Chinook through their HCP process. (C351) | Tier 2 | | Conservation Plan | Instream | to stream | Chinook | | pending | \$ | | | \$ - | | - | | Kent | \$ - | \$ - | | C351 | | South Hivor | TOOLOTO END TO INCIDENCE IN GROUN | ŭ , | | Observation | Chapter 4 (Volume I) WRIA | | | | | f 15 1115 . | | | F 75-70 | | | | | O't f | | | | | | Capital Restoratio | | Explore feasibility of passing large woody debris over Landsburg Dam. (C260) | Tier 1 | Channel structure and complexity | 8 Chinook Salmon
Conservation Plan | Instream | Instream: large woody debris | Chinook | | feasibility pending | 0 \$ | - | Feasibili
ty Study | \$ 25,000 | NA : | - | | City of
Seattle | \$ - | \$ - | (| 0 C260 | | Cedar River - R | Restore Riparian Function to incre | ase In-Stream Juvenile Rearing Productivity | | Riparian areas and | Ohantan A O Ashama D M/DIA | | | | | | | | | | | | | | | | | | | Capital Restoratio | City of Renton Riparian Restoration | Riparian restoration in City of Renton-owned parkland upstream of I-405 bridge on left bank. Define area and then restore (C209/C210) | Tion 1 | LWD recruitment,
Floodplain
connectivity | Chapter 4 (Volume I) WRIA
8 Chinook Salmon
Conservation Plan | Riparian | Dinarian | Chinook | | feasibility
pending | NA G | | riparian
restorati | \$ 81.000 | NA I | | 2010 | Renton | \$ 81.000 | \$ 21.000 | Local
Governments | C209 /
C210 | | | tal - Capital - Cedar | Inerrestore (G209/G210) | i ilei 1 | Connectivity | Conservation Flan | Кірапап | Riparian | CHIHOOR | | pending | \$ \$ | 5,840,000 | On | \$ 7,636,000 | INA . | <i>7,840,000</i> | 2010 | Renton | , | \$ 7,037,000 | | 5 C210 | | Migrato | ory | Capital proj | , | Juvenile Rearing and Migratory Survival | Lakes - Restore | e Shoreline Complexity to increase | Suverine Rearing and Migratory Survival | Opportunities to restore small creek mouths or restore shorelines (remove bulkheads, reduce armoring, reduce | number of docks, or restore vegetation). Work with private landowners (including homeowner demonstration | Occall Occale Manths and Observing | project) or on public lands throughout section 1 and 2. (C267, C269 - South Lake Washington Habitat Design | | | Chapter 4 (Volume I) WRIA | I | Instream: channel reconfiguration,
Riparian: planting, Lakeshore: | | | | Design/ | | Design/ | | Design/ | | | | | | Renton, or | C267, | | Capital Restoration | | and Restoration, C270, and C271- Mapes Creek daylighting demonstration site). | Tier 1 | Ob and the second south | Natural Resources property. Remove am portion | | Snoreline complexity | 8 Chinook Salmon
Conservation Plan | Instream,
Lakeshore | armor modification/ removal, modify/ remove overwater structure | Chinook | | feasibility pending | Construc
tion \$ | 1,500,000 | Constru
ction | \$ 1,000,000 | Constru | \$ 1,000,000 | 2015 | Seattle | \$ 3,500,000 | \$ 2,500,000 | Seattle and
Corps | C269 -
C271 | | Capital Restoration | | of flume (along lakeside), create shallow water | | Reduced habitat | Conservation Plan Chapter 4 (Volume I) WRIA | Lakeshore | armor modification/ removal,
modify/ remove overwater structure
Activity Type - Estuarine &
Nearshore: Restore elevation (1 | Chinook | | pending | | 1,500,000 | ction | \$ 1,000,000 | Constru | \$ 1,000,000 | | Dept. of | \$ 3,500,000 | \$ 2,500,000 | | | | | | of flume (along lakeside), create shallow water
habitat, protect existing cove, and plant
overhanging riparian vegetation. | Tier 1 | | Conservation Plan Chapter 4 (Volume I) WRIA | Lakeshore | armor modification/ removal,
modify/ remove overwater structure
Activity Type - Estuarine & | Chinook
Chinook | | | | 1,500,000 | | \$ 1,000,000 | Constru | \$ 1,000,000 | | | \$ 3,500,000 | \$ 2,500,000 | | C271 | | Snip Canal Lake | | of flume (along lakeside), create shallow water
habitat, protect existing cove, and plant
overhanging riparian vegetation. | Tier 1 | Reduced habitat complexity; Shoreline | Conservation Plan Chapter 4 (Volume I) WRIA 8 Chinook Salmon | Lakeshore | amor modification/ removal,
modify/ remove overwater structure
Activity Type - Estuarine &
Nearshore: Restore elevation (1
Each), Activity Type - Riparian | | | pending
feasibility | tion \$ | 1,500,000 | ction
Constru | \$ 1,000,000 | Constru | \$ 1,000,000 | | Dept. of
Natural | \$ 3,500,000 | \$ 2,500,000 | Corps | C271 | | Snip Canal Lake | ion Shoreline Restoration | of flume (along lakeside), create shallow water habitat, protect existing cove, and plant overhanging riparian vegetation. of Migrating Adults and Juveniles | Tier 1 | Reduced habitat complexity; Shoreline | Conservation Plan Chapter 4 (Volume I) WRIA 8 Chinook Salmon Conservation Plan | Lakeshore
Riparian | amor modification/ removal,
modify/ remove overwater structure
Activity Type - Estuarine &
Nearshore: Restore elevation (1
Each), Activity Type - Riparian | | | pending
feasibility | tion \$ | 1,500,000 | ction
Constru | \$ 1,000,000 | Constru | \$ 1,000,000 | | Dept. of
Natural | \$ 3,500,000 | \$ 2,500,000 |
Corps | C271 | | Ship Canal Lake | Shoreline Restoration Re Union Locks - Improve Survival Operational Improvements to | of flume (along lakeside), create shallow water
habitat, protect existing cove, and plant
overhanging riparian vegetation. | Tier 1 | Reduced habitat complexity; Shoreline | Conservation Plan Chapter 4 (Volume I) WRIA 8 Chinook Salmon | Lakeshore
Riparian | amor modification/ removal,
modify/ remove overwater structure
Activity Type - Estuarine &
Nearshore: Restore elevation (1
Each), Activity Type - Riparian | | | pending
feasibility | tion \$ | 1,500,000 | ction
Constru | \$ 1,000,000 | Constru | | | Dept. of
Natural
Resources | \$ 3,500,000 | | Corps
SRFB/PSAR | C271 | | Capital Restoratio | Shoreline Restoration Re Union Locks - Improve Survival Operational Improvements to | of flume (along lakeside), create shallow water habitat, protect existing cove, and plant overhanging riparian vegetation. of Migrating Adults and Juveniles Operational Improvements to Improve Juvenile and Adult Chinook Survival (eg Add/Replace strobe lights to locks to deter smolts and prevent entrainment.) (M204) | | Reduced habitat complexity; Shoreline complexity | Conservation Plan Chapter 4 (Volume I) WRIA 8 Chinook Salmon Conservation Plan Chapter 4 (Volume I) WRIA 8 Chinook Salmon | Lakeshore
Riparian | amor modification/ removal,
modify/ remove overwater structure
Activity Type - Estuarine &
Nearshore: Restore elevation (1
Each), Activity Type - Riparian
Habitat: Planting (8 Acres) | Chinook | | pending
feasibility | Design Operational Improvements \$ 1 | | ction
Constru | \$ 1,000,000 | Constru | | 2015 | Dept. of
Natural
Resources | | | Corps
SRFB/PSAR | C271
C266 | | Capital Restoratio | Shoreline Restoration Re Union Locks - Improve Survival Operational Improvements to Locks Parshore - Improve Juvenile Rearin Feeder Bluff Restoration | of flume (along lakeside), create shallow water habitat, protect existing cove, and plant overhanging riparian vegetation. of Migrating Adults and Juveniles Operational Improvements to Improve Juvenile and Adult Chinook Survival (eg Add/Replace strobe lights to locks to deter smølts and prevent entrainment.) (M204) g Habitat Nearshore feasibility assessment to develop | | Reduced habitat complexity; Shoreline complexity | Conservation Plan Chapter 4 (Volume I) WRIA 8 Chinook Salmon Conservation Plan Chapter 4 (Volume I) WRIA 8 Chinook Salmon Conservation Plan Chapter 4 (Volume I) WRIA | Riparian Estuary | amor modification/ removal,
modify/ remove overwater structure
Activity Type - Estuarine &
Nearshore: Restore elevation (1
Each), Activity Type - Riparian
Habitat: Planting (8 Acres) | Chinook | | pending
feasibility | Design Operational Improvements Feasibil ity | | ction
Constru | \$ 1,000,000
\$ - | Constru | | 2015 | Dept. of
Natural
Resources | | | Corps SRFB/PSAR Corps WDFW; | C271 C266 M204 | | Capital Restoratio | Shoreline Restoration Re Union Locks - Improve Survival Operational Improvements to Locks Parshore - Improve Juvenile Rearin Feeder Bluff Restoration Feasibility Study and pilot | of flume (along lakeside), create shallow water habitat, protect existing cove, and plant overhanging riparian vegetation. of Migrating Adults and Juveniles Operational Improvements to Improve Juvenile and Adult Chinook Survival (eg Add/Replace strobe lights to locks to deter smolts and prevent entrainment.) (M204) g Habitat | | Reduced habitat complexity; Shoreline complexity Fish Passage | Conservation Plan Chapter 4 (Volume I) WRIA 8 Chinook Salmon Conservation Plan Chapter 4 (Volume I) WRIA 8 Chinook Salmon Conservation Plan Chapter 4 (Volume I) WRIA 8 Chinook Salmon Plan | Riparian Estuary | amor modification/ removal, modify/ remove overwater structure Activity Type - Estuarine & Nearshore: Restore elevation (1 Each), Activity Type - Riparian Habitat: Planting (8 Acres) Fish passage | Chinook | | pending
feasibility | Design Operational Improvements Feasibil | | ction
Constru | \$ 1,000,000 | Constru | | 2015
Ongoing | Dept. of
Natural
Resources | | \$ 150,000 | Corps SRFB/PSAR Corps | C271 C266 M204 | | Capital Restoratio | Operational Improvements to Locks Carshore - Improve Juvenile Rearin Feeder Bluff Restoration Feasibility Study and pilot | of flume (along lakeside), create shallow water habitat, protect existing cove, and plant overhanging riparian vegetation. of Migrating Adults and Juveniles Operational Improvements to Improve Juvenile and Adult Chinook Survival (eg Add/Replace strobe lights to locks to deter smolts and prevent entrainment.) (M204) g Habitat Nearshore feasibility assessment to develop multiple beach nourishment designs for | Tier 1 | Reduced habitat complexity; Shoreline complexity Fish Passage | Conservation Plan Chapter 4 (Volume I) WRIA 8 Chinook Salmon Conservation Plan Chapter 4 (Volume I) WRIA 8 Chinook Salmon Conservation Plan Chapter 4 (Volume I) WRIA 8 Chinook Salmon Plan | Riparian Estuary | amor modification/ removal, modify/ remove overwater structure Activity Type - Estuarine & Nearshore: Restore elevation (1 Each), Activity Type - Riparian Habitat: Planting (8 Acres) | Chinook | | pending
feasibility | Design Operational Improvements Feasibil ity assess | 150,000 | ction
Constru | \$ 1,000,000 | Constru | | 2015
Ongoing | Dept. of
Natural
Resources
Corps | \$ 150,000 | \$ 150,000 | Corps SRFB/PSAR Corps WDFW; SRFB/PSAR, | C271 C266 M204 | | Capital Restoratio | Operational Improvements to Locks Carshore - Improve Juvenile Rearin Feeder Bluff Restoration Feasibility Study and pilot | of flume (along lakeside), create shallow water habitat, protect existing cove, and plant overhanging riparian vegetation. of Migrating Adults and Juveniles Operational Improvements to Improve Juvenile and Adult Chinook Survival (eg Add/Replace strobe lights to locks to deter smolts and prevent entrainment.) (M204) g Habitat Nearshore feasibility assessment to develop multiple beach nourishment designs for | Tier 1 | Reduced habitat complexity; Shoreline complexity Fish Passage Sediment supply | Conservation Plan Chapter 4 (Volume I) WRIA 8 Chinook Salmon Conservation Plan Chapter 4 (Volume I) WRIA 8 Chinook Salmon Conservation Plan Chapter 4 (Volume I) WRIA 8 Chinook Salmon Conservation Plan Chapter 4 (Volume I) WRIA 8 Chinook Salmon Conservation Plan Chapter 4 (Volume I) WRIA | Riparian Estuary Nearshore | amor modification/ removal, modify/ remove overwater structure Activity Type - Estuarine & Nearshore: Restore elevation (1 Each), Activity Type - Riparian Habitat: Planting (8 Acres) Fish passage Beach nourishment Nearshore: Culvert | Chinook | | pending
feasibility | Design Operational Improvements Feasibil ity assess | 150,000 | ction
Constru | \$ 1,000,000 | Constru | | 2015
Ongoing | Dept. of
Natural
Resources
Corps | \$ 150,000 | \$ 150,000 | Corps SRFB/PSAR Corps WDFW; SRFB/PSAR, | C271 C266 M204 | | Capital Restoratio | Shoreline Restoration Re Union Locks - Improve Survival Operational Improvements to Locks Parshore - Improve Juvenile Rearin Feeder Bluff Restoration Feasibility Study and pilot restoration projects Big Gulch Pocket Estuary | of flume (along lakeside), create shallow water habitat, protect existing cove, and plant overhanging riparian vegetation. of Migrating Adults and Juveniles Operational Improvements to Improve Juvenile and Adult Chinook Survival (eg Add/Replace strobe lights to locks to deter smolts and prevent entrainment.) (M204) g Habitat Nearshore feasibility assessment to develop multiple beach nourishment designs for restoration (M2 & M3) Big Gulch Pocket Estuary: Design and restoration of | Tier 1 | Reduced habitat complexity; Shoreline complexity Fish Passage | Conservation Plan Chapter 4 (Volume I) WRIA 8 Chinook Salmon Conservation Plan Chapter 4 (Volume I) WRIA 8 Chinook Salmon Conservation Plan Chapter 4 (Volume I) WRIA 8 Chinook Salmon Conservation Plan Chapter 4 (Volume I) WRIA 8 Chinook Salmon Plan Chapter 4 (Volume I) WRIA 8 Chinook Salmon | Riparian Estuary Nearshore | amor modification/ removal, modify/ remove overwater structure Activity Type - Estuarine & Nearshore: Restore elevation (1 Each), Activity Type - Riparian Habitat: Planting (8 Acres) Fish passage Beach nourishment Nearshore: Culvert Replacement - Estuary/Nearshore (1 Each), | Chinook | | pending
feasibility | Design Operational Improvements Feasibil ity assessment | 150,000 | ction
Constru | \$ 1,000,000 | Constru | | 2015
Ongoing
2010 | Dept. of
Natural
Resources
Corps | \$ 150,000 | \$ 150,000 | Corps SRFB/PSAR Corps WDFW; SRFB/PSAR, 0 KCD; ESRP | C271 C266 M204 M2/M3 | | Capital Restoratio Estuary and Nea Capital Restoratio Capital Restoratio Subtota | Shoreline Restoration Re Union Locks - Improve Survival Operational Improvements to Locks Parshore - Improve Juvenile Rearin Feeder Bluff Restoration Feasibility Study and pilot restoration projects Big Gulch Pocket Estuary Restoration Restoration Big Gulch Pocket Estuary Restoration Restoration | of flume (along lakeside), create shallow water habitat, protect existing cove, and plant overhanging riparian vegetation. of Migrating Adults and Juveniles Operational Improvements to Improve Juvenile and Adult Chinook Survival (eg Add/Replace strobe lights to locks to deter smolts and prevent entrainment.) (M204) g Habitat Nearshore feasibility assessment to develop multiple beach nourishment designs for restoration (M2 & M3) Big Gulch Pocket Estuary: Design and restoration of pocket estuary and culvert improvements to restore system connectivity and improve sediment transport into the nearshore. (M222) | Tier 1 | Reduced habitat complexity; Shoreline complexity Fish Passage Sediment supply Passage; Reduced | Conservation Plan Chapter 4 (Volume I) WRIA 8 Chinook Salmon Conservation Plan Chapter 4 (Volume I) WRIA 8 Chinook
Salmon Conservation Plan Chapter 4 (Volume I) WRIA 8 Chinook Salmon Conservation Plan Chapter 4 (Volume I) WRIA 8 Chinook Salmon Plan Chapter 4 (Volume I) WRIA 8 Chinook Salmon | Riparian Estuary Nearshore Estuary River | amor modification/ removal, modify/ remove overwater structure Activity Type - Estuarine & Nearshore: Restore elevation (1 Each), Activity Type - Riparian Habitat: Planting (8 Acres) Fish passage Beach nourishment Nearshore: Culvert Replacement - Estuary/Nearshore (1 Each), Activity Type - Land Protected, Acquired, or Leased: Upland | Chinook | Coho, | pending
feasibility | Design Operational Improvements \$ Feasibility assessment Feasibility and | 150,000
\$100,000 | Construction 0 | \$ - | Constru | | 2015
Ongoing
2010 | Dept. of
Natural
Resources | \$ 150,000
\$300,000
\$ 20,000,000 | \$ 150,000 | Corps SRFB/PSAR Corps WDFW; SRFB/PSAR, 0 KCD; ESRP Local Governments Grants/ Mitigation | C271 C266 M204 M2/M3 | | Capital Restoration Capital Restoration Capital Restoration Capital Restoration Subtota | Operational Improvements to Locks Carshore - Improve Juvenile Rearing Feeder Bluff Restoration Feasibility Study and pilot restoration projects Big Gulch Pocket Estuary Restoration Real - Capital - Migratory mish - North Lake | of flume (along lakeside), create shallow water habitat, protect existing cove, and plant overhanging riparian vegetation. of Migrating Adults and Juveniles Operational Improvements to Improve Juvenile and Adult Chinook Survival (eg Add/Replace strobe lights to locks to deter smolts and prevent entrainment.) (M204) g Habitat Nearshore feasibility assessment to develop multiple beach nourishment designs for restoration (M2 & M3) Big Gulch Pocket Estuary: Design and restoration of pocket estuary and culvert improvements to restore system connectivity and improve sediment transport into | Tier 1 | Reduced habitat complexity; Shoreline complexity Fish Passage Sediment supply Passage; Reduced | Conservation Plan Chapter 4 (Volume I) WRIA 8 Chinook Salmon Conservation Plan Chapter 4 (Volume I) WRIA 8 Chinook Salmon Conservation Plan Chapter 4 (Volume I) WRIA 8 Chinook Salmon Conservation Plan Chapter 4 (Volume I) WRIA 8 Chinook Salmon Plan Chapter 4 (Volume I) WRIA 8 Chinook Salmon | Riparian Estuary Nearshore Estuary River | amor modification/ removal, modify/ remove overwater structure Activity Type - Estuarine & Nearshore: Restore elevation (1 Each), Activity Type - Riparian Habitat: Planting (8 Acres) Fish passage Beach nourishment Nearshore: Culvert Replacement - Estuary/Nearshore (1 Each), Activity Type - Land Protected, Acquired, or Leased: Upland | Chinook | Coho, | pending
feasibility | Design Operational Improvements \$ Feasibility assessment Feasibility and | 150,000
\$100,000 | Construction 0 | \$ - | Constru | | 2015
Ongoing
2010 | Dept. of
Natural
Resources | \$ 150,000
\$300,000
\$ 20,000,000 | \$ 150,000
\$150,000
\$ 1,900,000 | Corps SRFB/PSAR Corps WDFW; SRFB/PSAR, 0 KCD; ESRP Local Governments Grants/ Mitigation | C271 C266 M204 M2/M3 | | Capital Restoratio Capital Restoratio Capital Restoratio Subtota Sammal Capital Project | Operational Improvements to Locks Control Earshore - Improve Juvenile Rearing Feeder Bluff Restoration Feasibility Study and pilot restoration projects Big Gulch Pocket Estuary Restoration Tall - Capital - Migratory The Control Earshore - North Lakes Earsh | of flume (along lakeside), create shallow water habitat, protect existing cove, and plant overhanging riparian vegetation. of Migrating Adults and Juveniles Operational Improvements to Improve Juvenile and Adult Chinook Survival (eg Add/Replace strobe lights to locks to deter smolts and prevent entrainment.) (M204) g Habitat Nearshore feasibility assessment to develop multiple beach nourishment designs for restoration (M2 & M3) Big Gulch Pocket Estuary: Design and restoration of pocket estuary and culvert improvements to restore system connectivity and improve sediment transport into the nearshore. (M222) | Tier 1 | Reduced habitat complexity; Shoreline complexity Fish Passage Sediment supply Passage; Reduced Habitat Capacity | Conservation Plan Chapter 4 (Volume I) WRIA 8 Chinook Salmon Conservation Plan Chapter 4 (Volume I) WRIA 8 Chinook Salmon Conservation Plan Chapter 4 (Volume I) WRIA 8 Chinook Salmon Conservation Plan Chapter 4 (Volume I) WRIA 8 Chinook Salmon Plan Chapter 4 (Volume I) WRIA 8 Chinook Salmon | Riparian Estuary Nearshore Estuary River | amor modification/ removal, modify/ remove overwater structure Activity Type - Estuarine & Nearshore: Restore elevation (1 Each), Activity Type - Riparian Habitat: Planting (8 Acres) Fish passage Beach nourishment Nearshore: Culvert Replacement - Estuary/Nearshore (1 Each), Activity Type - Land Protected, Acquired, or Leased: Upland Protected (1.10 Acres) | Chinook | Coho, | pending
feasibility | Design Operational Improvements \$ Feasibility assessment Feasibility and | 150,000
\$100,000 | Construction 0 | \$ - | Constru | | 2015
Ongoing
2010 | Dept. of
Natural
Resources | \$ 150,000
\$300,000
\$ 20,000,000 | \$ 150,000
\$150,000
\$ 1,900,000 | Corps SRFB/PSAR Corps WDFW; SRFB/PSAR, 0 KCD; ESRP Local Governments Grants/ Mitigation | C271 C266 M204 M2/M3 | | Capital Restoratio Capital Restoratio Capital Restoratio Subtota Sammal Capital Project | Operational Improvements to Locks Control Earshore - Improve Juvenile Rearing Feeder Bluff Restoration Feasibility Study and pilot restoration projects Big Gulch Pocket Estuary Restoration Tall - Capital - Migratory The Control Earshore - North Lakes Earsh | of flume (along lakeside), create shallow water habitat, protect existing cove, and plant overhanging riparian vegetation. of Migrating Adults and Juveniles Operational Improvements to Improve Juvenile and Adult Chinook Survival (eg Add/Replace strobe lights to locks to deter smolts and prevent entrainment.) (M204) g Habitat Nearshore feasibility assessment to develop multiple beach nourishment designs for restoration (M2 & M3) Big Gulch Pocket Estuary: Design and restoration of pocket estuary and culvert improvements to restore system connectivity and improve sediment transport into the nearshore. (M222) Washington Tributarie dy Debris to support juvenile rearing and fry culture in the policy of the provide an enhanced | Tier 1 | Reduced habitat complexity; Shoreline complexity Fish Passage Sediment supply Passage; Reduced Habitat Capacity n life stages | Conservation Plan Chapter 4 (Volume I) WRIA 8 Chinook Salmon Conservation Plan Chapter 4 (Volume I) WRIA 8 Chinook Salmon Conservation Plan Chapter 4 (Volume I) WRIA 8 Chinook Salmon Conservation Plan Chapter 4 (Volume I) WRIA 8 Chinook Salmon Plan Chapter 4 (Volume I) WRIA 8 Chinook Salmon | Riparian Estuary Nearshore Estuary River | amor modification/ removal, modify/ remove overwater structure Activity Type - Estuarine & Nearshore: Restore elevation (1 Each), Activity Type - Riparian Habitat: Planting (8 Acres) Fish passage Beach nourishment Nearshore: Culvert Replacement - Estuary/Nearshore (1 Each), Activity Type - Land Protected, Acquired, or Leased: Upland Protected (1.10 Acres) Activity Type - Instream: Channel Reconfiguration | Chinool | Coho, | pending
feasibility | Design Operational Improvements \$ Feasibility assessment Feasibility and | 150,000
\$100,000 | Construction 0 | \$ - | Constru | | 2015
Ongoing
2010 | Dept. of
Natural
Resources | \$ 150,000
\$300,000
\$ 20,000,000 | \$ 150,000
\$150,000
\$ 1,900,000 | Corps SRFB/PSAR Corps WDFW; SRFB/PSAR, 0 KCD; ESRP Local Governments Grants/ Mitigation design and | C271 C266 M204 M2/M3 | | Capital Restoratio Capital Restoratio Capital Restoratio Subtota Sammai Capital Project | Operational Improvements to Locks Control Earshore - Improve Juvenile Rearing Feeder Bluff Restoration Feasibility Study and pilot restoration projects Big Gulch Pocket Estuary Restoration Tall - Capital - Migratory The Control Earshore - North Lakes Earsh | of flume (along lakeside), create shallow water habitat, protect existing cove, and plant overhanging riparian vegetation. of Migrating Adults and Juveniles Operational Improvements to Improve Juvenile and Adult Chinook Survival (eg Add/Replace strobe lights to locks to deter smolts and prevent entrainment.) (M204) 19 Habitat Nearshore feasibility assessment to develop multiple beach nourishment designs for restoration (M2 & M3) Big Gulch Pocket Estuary: Design and restoration of pocket estuary and culvert improvements to restore system connectivity and improve sediment transport into the nearshore. (M222) 2 Washington Tributarie dy Debris to support juvenile rearing and fry c | Tier 1 | Reduced habitat complexity; Shoreline complexity Fish Passage Sediment supply Passage; Reduced Habitat Capacity n life stages Channel Structure and Complexity, | Conservation Plan Chapter 4 (Volume I) WRIA 8 Chinook Salmon Conservation Plan Chapter 4 (Volume I) WRIA 8 Chinook Salmon Conservation Plan Chapter 4 (Volume I) WRIA 8 Chinook Salmon Conservation Plan Chapter 4 (Volume I) WRIA 8 Chinook Salmon Plan Chapter 4 (Volume I) WRIA 8 Chinook Salmon | Riparian Estuary Nearshore Estuary River Delta | amor modification/ removal, modify/ remove overwater structure Activity Type - Estuarine & Nearshore: Restore elevation (1 Each), Activity Type - Riparian Habitat: Planting (8 Acres) Fish passage Beach nourishment Nearshore: Culvert Replacement - Estuary/Nearshore (1 Each), Activity Type - Land Protected, Acquired, or Leased: Upland Protected (1.10 Acres) Activity Type - Instream: | Chinool | Coho, | pending
feasibility | Design Operational Improvements Feasibility assessment Feasibility and Design \$ | 150,000
\$100,000 | Construction 0 | \$ - | Constru | | 2015
Ongoing
2010 | Dept. of
Natural
Resources | \$ 150,000
\$300,000
\$ 20,000,000 | \$ 150,000
\$150,000
\$
1,900,000 | Corps SRFB/PSAR Corps WDFW; SRFB/PSAR, 0, KCD; ESRP Local Governments. Grants/ Mitigation | C271 C266 M204 M2/M3 | | | | | | | | | | | | Secon-
dary | | Year 1 | Year | 2 | Year 3 | | | | | | | |---------|--------------------------------|---|--|----------|--------------------------------------|---|-----------------------|---|---------------------------------|-------------------------|-------------------------|-------------------|------------------------|------------------|--------------------|-----------------|--------------------------------------|----------------|------------------------------------|---|-------------------| | Projec | Dian Catanami | Duningt Name | Project Promission | Priority | Primary Limiting Factors | Reference Document for | | Activity Type and Project Performance | Primary
Species
Benefitin | Species
Benefit- | Current
Project | Activity
to be | Year 1 Estimated to be | Year 2 Estimated | Activity | ear 3 Estimated | Likely
end Likely
date sponsor | Total Cost of | Local share
or other
funding | Source of
funds (PSAR,
SRFB, other) | Projec
t
ID | | ттуре | Plan Category | Project Name | Project Description | Tier | Addressed Channel Structure | limiting factor | навітат туре | Performance | Benefitin | g ing | Status | funded | Budget funde | ed Budget | funded B | uaget | date sponsor | Project | runaing | SRFB, other) | ID | | | | Evaluate Locations for LWD | Evaluate locations for LWD addition. Focus on Reach 6, which has the highest restoration potential but does not | | and Complexity,
Riparian Areas & | Chapter 4 (Volume I) WRIA
8 Chinook Salmon | | Activity Type - Instream Habitat: Channel structure - | | Coho, | Feasibility | Feasibilit | Cons | tru | Constru | | King | | | Local | | | Capital | Restoration | Additions | presently include any projects. (N242) | | LWD Recruitment | Conservation Plan | Instream | Large woody debris (1750 Feet) |) Chinook | Sockeye | Pending | y Study | | | | 150,000 | | \$ 350,000 | \$ 100,000 | governments | N242 | | | | | | | | | | Activity Type - Instream: | | | | | | | | | | | | | | | | | | Evans/Bear Creek Restoration: In-channel restoration is | 3 | | | | Channel Reconfiguration (Includes Channel Roughening) | | | | | | | | | | | | | | | | | | needed in Bear Creek and Evans Creak through the former dairy farm at the confluence; RM 1.25 to RM 2.5 | | | | | (4.65 Miles), Activity Type -
Instream: Large Woody Debris | | | | | | | | | | | | | | | | | | on Bear Creek and RM 1.2 to RM 4.6 on Evans Creek (Same as Keller Farm). Reconfigure channel where it has been widened due to past farm practices, enhance | | Channel Structure | Chapter 4 (Volume I) WRIA
8 Chinook Salmon | Riparian, | (4500 Feet), Activity Type -
Riparian: Revegetation | | Coho, | Feasibility | Acquisiti | | | Restora | | Redmond | | | Private / | N208 / | | Capital | Restoration | Evans/Bear Creek Restoration | riparian area, add LWD, replant. (N208/N211) | Tier 1 | and Complexity | Conservation Plan | Instream | Planting (5 Acres) | Chinook | Sockeye | Pending | on | \$ 2,000,000 | \$ - | tion \$ | 1,000,000 | | \$ 3,000,000 | \$ 3,000,000 | WSDOT | N211 | A stilling Time MIDIA O. America | | | | | | | | | | | | | | | | | | Cottage Creek: Explore opportunities to improve floodplain connection in reach by removing riprap or | | Channel Structure | | | Activity Type WRIA 8: Armor modification/removal (2750 | | Coho, | Feasibility | Restorati | | | Restora | | King | | | Local | | | Capitai | Restoration | Cottage Creek Restoration | artificial constrictions. (N282) | lier 1 | and Complexity | Conservation Plan | Instream | Linear Feet) Channel Reconfiguration | Chinook | Sockeye | Pending | on | 5 - | \$ - | tion \$ | 180,000 | 2010 County | \$ 90,000 | \$ 90,000 | governments | N282 | | | | | Continue North Creek School Project: Work with school to do additional riparian restoration, large woody debris | ı | Channel Structure | | | (Includes Channel
Roughening), Activity Type - | | | Feasibility | | | | | | | | | | | | | | North Creek School (now called | addition and side channel enhancements on their property. This project has been one of Snoomish | | and Complexity,
Riparian Areas & | Chapter 4 (Volume I) WRIA
8 Chinook Salmon | Riparian, | Instream: Large Woody Debris
Activity Type - Riparian: | | Coho,
Sockeye, | Pending,
Feasibility | Restorati | | | | | Snohomis | | **** | Local government; | | | | Restoration
ribs - Hydrolog | Clearwater School) Restoration c processes to support ego | county's top priorities in recent years. (N378) g incubation, juvenile rearing, and adult migra | | LWD Recruitment | Conservation Plan | Instream | Revegetation Planting | Chinook | Steelhead | Completed | on | \$240,360 Resto | orat \$134,35 | 50 | | 2010 h County | \$ 374,710 | \$134,350 | NEW | N378 | | | | | Bear Creek Forest Cover Protection: Acquire forest property, development rights/conservation easements, | | | | | | | Coho
(Secondary | , | | | | | | | | | | | | | | | and provide enhanced incentives to retain and plant forest area environments. Particularly forested area | | Riparian Areas & | Chapter 4 (Volume I) WRIA | | Activity Types - | | Species),
Sockeye | | | | | | | | | | | | | Capital | Acquisition | Bear Creek Forest Cover
Protection | south of Puget Power Trail and at corner of 116th and Avondale Road. (N216) | Tier 1 | LWD Recruitment,
Water Quality | 8 Chinook Salmon
Conservation Plan | Upland,
Riparian | Acquisition/Easements/Leases :
Upland protected (24 Acres) | Chinook | (Secondary Species) | ′ | Acquisiti on | \$ 800,000 \$ | - \$ - | · \$ - \$ | - | King
2010 County | \$ 800,000 | \$ 200,000 | Local governments | N216 | | | | | Forest Cover, Wetland Protection: Protect large, undeveloped forested wetland on both Little Bear and | Little Bear and Great Dane
Creeks Forested Wetland | Great Dane Creeks. Approximately 100 acres including 10 parcels. Also listed under Great Dane Creek Reach | | Water Quality,
Reduced Habitat | Chapter 4 (Volume I) WRIA
8 Chinook Salmon | | Activity Type - Land Protected,
Acquired, or Leased: Upland | | | | Acquisiti | Acqu | | Acquisiti | | Snohomis | | | Local | | | Capital | Acquisition | Protection | (N422) | Tier 2 | Capacity | Conservation Plan | Wetland | Protected (100 Acres) | Chinook | | | on | \$ - on | \$ 500,000 |) on \$ | 500,000 | 2009 h County | \$ 1,000,000 | \$ 500,000 | governments | N422 | | | | | Protect Riparian Wetland in Little Bear Reach 10: | | Riparian Areas & | Protect undeveloped, forested wetlands (second growth forest) in reach covering approximately 55 acres and 12 | ! | LWD Recruitment,
Water Quality, | Chapter 4 (Volume I) WRIA | | Activity Type - Land Protected, | | | | | | | | | | | | | | | Capital | Acquisition | Little Bear Reach Riparian Wetland Protection | parcels owned by two landowners. Enhance with large woody debris. (N424) | | Reduced Habitat
Capacity | 8 Chinook Salmon
Conservation Plan | Wetland | Acquired, or Leased: Upland
Protected (110 Acres) | Chinook | | Feasibility
Pending | Acquisiti
on | \$ 500,000 on | siti \$ 750,000 | Acquisiti
on \$ | 750,000 | Snohomis
2010 h County | | \$ 250,000 | | N424 | | | | | Little Bear Forest Cover Protection: Protect forested. | headwater wetlands from corner of 51st and 180th upstream approximately 2 miles along Little Bear Creek | through conservation easements and acquisition. Includes three wetland complexes totaling over 200 | Little Bear Creek Forested | acres: 4 parcels along 180th St. on mainstem; ~7 parcels along Trout Stream from 180th to Interurban Blvd.; and 5 parcels north of 164th Street to 156th | | Riparian Areas & LWD Recruitment, | Chapter 4 (Volume I) WRIA | | Activity Type - Land Protected,
Acquired, or Leased: Upland | | | | Acquiciti | Acqui | iciti | Acquisiti | | Snohomis | | | l ocal | | | Capital | Acquisition | Headwater Wetlands Protection | Street. (N429) | Tier 2 | Water Quality | Conservation Plan | Wetland | Protected (200 Acres) | Chinook | | | Acquisiti
on | \$ - on | \$ 500,000 | Acquisiti
on \$ | 1,000,000 | Snohomis
2011 h County | | \$ 500,000 | Governments | s N429 | | | | Little Bear Creek Reach 2- | Fish Passage Benefiting Chinook: 132nd Avenue | | | | | Activity Type - Fish Passage: | | | | | | | | | | | | | | | | | Fish Passage 132 Ave NE (N401) and Fish passage | NE (a low flow blockage), RM 0.45, and 134th
Ave NE (3 cement pipes, broken), RM 0.5, City o | f | Degraded Habitat-
Fish Passage; | Chapter 4 (Volume I) WRIA | | Fish passage blockages removed or altered (4); Riparian Habitat - | i | | | | | | | | | | | | N401, | | Capital | Restoration
Projects | 134th Ave NE (N402) with riparian restoration (N403) | Woodinville; Restore Riparian Vegetation up to H 522 and add large wood. | | Riparian Areas & LWD Recruitment | 8 Chinook Salmon
Conservation Plan | Instream | plantings of native vegetation;
Large Wood - placement | Chinook | | Feasibility
Pending | | | | | | 12/31/ Woodinv
2055 le City of | il
f 300000 |) | | N402,
N403 | N473 Fish Passage: Reduce jump height at concrete weirs using artificial riffle or other "safer"
engineering. | With N454/N458 - Installation of LWD, design and insta LWD to provide hydraulic refuge areas during peak flow | in stream segments 76-03 through 76-08 of Kelsey
Creek.
With N457/N459 – Restoration of Riparian Areas: | Kelsey Creek Fish Passage and | Identify and implement opportunities to plant native coniferous trees in the riparian zones throughout the | | Fish Passage, | Chapter 4 (Volume I) WRIA | | Activity Type - Fish Passage: | | | | | | | | | | | | | | | Capital | Restoration | Channel Restoration - Reach 3 (N473) | subarea. First priority should be the mainstem of Kelsey
Creek.
Riparian Restoration and Stream Enhancements: | | 'Riparian Areas &
LWD Recruitment | 8 Chinook Salmon
Conservation Plan | Instream,
Riparian | Fish passage blockages removed or altered (9 Each) | Chinook | Coho,
Sockeye | Design & permits | Design | | | | | 2014 | | | Bellevue,
KCD | N473 | | | | | Work with Landowners in Reach 5 to restore riparian vegetation and to do stream | | Degraded Habitat- | | | | | (Secondary
Species), | ′ | | | | | | | | | | | | | | | enhancements. Adopt-a-Stream Project in
Snohomish County portion of North Creek. | | Channel Structure and Complexity, | | | | | Coho
(Secondary | , | | | | | | Snohomi | | | | | | | | North Creek Reach 5- Riparian
Restoration and Stream | | | | Chapter 4 (Volume I) WRIA
8 Chinook Salmon | Riparian, | Activity Type - Riparian Habitat: | | Species),
Sockeye | Feasibility | | | | | | sh | | | | N379, | | Capital | Restoration | Enhancements | Creek Drainage Needs Report Project proposal. | Tier 2 | LWD Recruitment | | Instream | Planting | Chinook | (Secondary | | | | | | | 12/31/ County
2015 of | | | | N384 | | Projec
t Type | Plan Category | Project Name | Project Description | Priority
Tier | Primary Limiting
Factors
Addressed | Reference Document for limiting factor | Habitat Type | Activity Type and Project Performance | Primary
Species
Benefiting | Secon-
dary
Species
Benefit-
ing | | | | Year 2 Estimated
Budget | Year 3
Activity
to be
funded | | | Likely
sponsor | Total Cost of
Project | Local share
or other
funding | Source of
funds (PSAR,
SRFB, other) | Projec
t
ID | |------------------|---------------------------|---|--|------------------|---|---|---|---|----------------------------------|--|---------------------------|-----------------|---------------------------|----------------------------|---------------------------------------|--------------|----------------|---|----------------------------|------------------------------------|---|--------------------------------| | | Acquisition | Reach 6 Protection through Acquisition | North Creek- Protect remaining forest cover and wetlands through CAOs, regulations, BMPs, and incentives and acquisition where regulations and incentives are not sufficient. There are undeveloped forested areas and wetlands in the following reaches: Lower North reaches 4,3,2 and upper North reaches 10,9,8,7 (listed in EDT priority). (N385) | Tier 2 | Riparian Areas &
LWD Recruitment,
Stream Flow,
Water Quality | Chapter 4 (Volume I) WRIA
8 Chinook Salmon | | Activity Type - Riparian Habitat:
Planting | Chinook | | | Acquisiti
on | | | | - | | | \$ 2,000,000 | | | N385 | | NLW 1 | ribs River - Res | store Riparian Function to S | upport Juvenile Rearing and Fry Colonization | 1 | | | T | | T | T | I | | | | | | | | | | | | | Capital | Restoration | NLW Tribs Riparian Restoration | Riparian restoration in reach. Most of the reach is publicly owned, but need to remove invasive plants and replant with native vegetation. (N206) | Tier 1 | Riparian Areas &
LWD Recruitment | Chapter 4 (Volume I) WRIA
8 Chinook Salmon
Conservation Plan | Riparian | Activity Type - Riparian Habitat:
Planting (12 Acres) | Chinook | Coho,
Sockeye | Design
Completed | | \$ - | \$ - | Restorat | \$ 25,000 | 2010 | Redmond | \$ 25,000 | \$ 12,500 | | N206 | | Capital | Acquisition | Reach 9- Bear Creek Waterways
Program (N239) | Continue Bear Creek Waterways program to protect best remaining habitat. This reach includes Reach D. Change in feasibility with a willing seller of a large parcel | | Riparian Areas & LWD Recruitment | Chapter 4 (Volume I) WRIA
8 Chinook Salmon
Conservation Plan | Upland,
Riparian | Activity Type - Land Protected,
Acquired, or Leased:
Streambank or Riparian
Protected (62 acres) | Chinook | Coho,
Sockeye | negotiation
s underway | | Acquisiti
on | \$1,350,000 | | | 2012 | King
County | \$1,350,000 | \$900,000 | KCD, CFT,
SRFB/ PSAR | N239 | | Canital | Acquisition | Bear Creek Waterways Program | Continue Bear Creek Waterways program to protect best remaining habitat. Includes "Reach D" and Reach E. In particular, forested riparian parcels contiguous to already protected properties. Also protect undeveloped properties that can be restored. (N232, N303, N293, N298) | , | Riparian Areas &
LWD Recruitment | Chapter 4 (Volume I) WRIA
8 Chinook Salmon
Conservation Plan | Upland,
Riparian,
Wetland | Activity Types -
Acquisition/Easements/Leases :
Upland protected (84 Acres) | Chinook | Coho,
Sockeye | | Acquisiti | \$ - Acquisiti | \$ 500,000 | | 4 | 0 | King Count | \$ 500,000 | \$ 100.000 | | N232,
303,
N293,
N286 | | | Restoration | Horse Farm Restoration (Bear Creek) | Restoration needed on Horse Farm property on NE 140th St. Reduce fine sediments, restore riparian areas. Pursue farm plan to address impacts to Bear Creek. (N228) | | Riparian Areas &
LWD Recruitment,
Excessive
Sediment | Chapter 4 (Volume I) WRIA
8 Chinook Salmon | | Activity Types- Agriculture
BMP, Erosion control
structures, riparian planting | Chinook | Coho,
Sockeye | Feasibility
Pending | On | \$ - Restorat | | | \$ - | | King
Conservati
on
District,
King
County | \$ 25,000 | | | N228 | | Capital | Restoration | Paradise Valley Conservation Area
Restoration (Bear Creek) | Remove invasive plants and plant riparian buffer along
Bear Creek through out Paradise Valley Conservation
Area. (N276) | Tier 1 | Riparian Areas &
LWD Recruitment | Chapter 4 (Volume I) WRIA
8 Chinook Salmon
Conservation Plan | Riparian | Activity Type- Riparian
Habitat: plant removal/control
and riparian planting | Chinook | Coho,
Sockeye | Feasibility
Pending | | \$ 50,000 | \$ - | | \$ - | 0 | Snohomish | \$ 50,000 | \$ 25,000 | | N276 | | 0 | | pital - NLW Tribs. | in Comment to the Description of the control | | N#:4: | | | | | | | | \$ 5,640,360 | \$ 12,559,350 | | \$ 4,630,000 | | | \$ 23,714,710 | \$ 6,774,350 | | | | Capital | Restoration | Swamp Creek Regional Park
Wetland and Stream
Restoration (N335) | in Connectivity to Support Juvenile Rearing a Swamp Creek Regional Park Wetland and Stream Restoration: As identified in the Sammamish River Corridor Action Plan, restore large,
publicly owned wetland complex at the confluence of Swamp Creek and the Sammamish River, creating a diversity of wetland elevations and habitats in the floodplain. Wetland Restoration on Right Bank in Bothell: Restore historic wetlands on right bank | | Channel Structure
and Complexity,
Riparian Areas &
LWD Recruitment,
High Water
Temperatures | Chapter 4 (Volume I) WRIA
8 Chinook Salmon
Conservation Plan | Instream,
Riparian (1 acre)
Wetland (28
acres) | ,
Instream, Riparian, Wetland | Chinook | Coho,
Sockeye,
Steelhead | Design
underway | permits | Constru
ction | | | | | | | | Kenmore,
SRFB/PSAR
KCD | N335 | | Capital | Restoration | Sammamish River Reach 2-
Wetland Restoration on Right
Bank in Bothell and Riparian
Wetlands adjacent to 102nd
Avenue bridge (N337/N338) | downstream of 102nd Avenue bridge to be seasonally inundated wetlands with small channels connecting them to the river.(N337). Enhance and reconnect riparian wetlands and remnant side channels adjacent to 102nd Avenue bridge on left bank (N338) | | Degraded Habitat-
Floodplain
Connectivity and
Function | | Riparian,
Wetlands | | Chinook | | Feasibility
Pending | | | | | | 12/31/
2015 | Bothell
City of | | | | N337
N338 | | Capital | Restoration | Transition Zone Restoration | Restore Transition Zone: Restoration of the left meander (Marymoor meander) below the weir as either the main channel or a seasonal channel with wetlands is recommended. Reroute tributary 0141 into wetland. Enhance or create pools at small tributary outlets, at meander bends downstream of the transition zone, and just downstream of the weir. Restoration elements could include excavation of new channel, creation of pools, and an overflow bench with wetland vegetation; removal of non-native vegetation; placement of gravel substrate in new channel; connection to capture hyporehic flows; and revegetation of riparian and wetland areas with native plants. (N358) | | Channel Structure
and Complexity,
Riparian Areas &
LWD Recruitment,
High Water
Temperatures,
Reduced Access to
Spawning Habitat
Fish
Passage/Anthropogenic/Natural
Barriers | -
3 Chapter 4 (Volume I) WRIA
8 Chinook Salmon
Conservation Plan | Riparian,
Instream | Activity Type - Riparian Habitat:
Planting (1 Acres), Activity
Type - Wetlands: Upland
wetland - wetland restoration
(28 Acres) | Chinook | Coho,
Sockeye,
Steelhead | Feasibility
Pending | Design | \$ 270,000 ction | \$ 1,800,000 | | \$ - | | King
County | \$ 2,070,000 | \$ 1,270,000 | King County
Surface Water
Mgmt and
River
Improvement
Fund, Army
Corps | N358 | | | | Commonsish Diver Televine Manual | Sammamish River Tributary Mouth Restoration Feasibility and Restoration: Feasibility and design study for each of the tributary mouths in the Sammamish River. Implement restoration projects. Includes Bear, Little Bear, North, and Swamp Creeks, as well as Willows (trib | | Floodplain | Chapter 4 (Volume I) WRIA | | Activity Type - Instream
Habitat: Channel reconfiguration
and connectivity (0.50 Miles),
Activity Type - Instream | | Coho, | | | Feasibili | | | | | | | | | N201,
N339, | | Capital | Restoration Subtotal - Ca | Restoration Feasibility and Restoration | 0102), Peters (trib 0104), and tribs 0057A, 0068, 0069, 0095, 0095A, and 0095B. (N201, N339, N346, N357) | | connectivity and function | 8 Chinook Salmon
Conservation Plan | Instream,
Riparian, Wetland | Habitat: Channel structure -
d Large woody debris (3000 Feet |) Chinool | Sockeye,
Steelhead | Feasibility
Pending | | \$ - Design
\$ 270,000 | \$ 150,000
\$ 1,950,000 | | \$ -
\$ - | 2015 | King
County | \$ 150,000
\$ 2,220,000 | \$ 50,000
\$ 1,320,000 | Local
Government | N346,
N357 | | Sar | Subtotal - Ca | Restoration Feasibility and Restoration pital h - Issaquah | 0102), Peters (trib 0104), and tribs 0057A, 0068, 0069, | Tier 1 | connectivity and function | | | |) Chinool | | | | \$ - Design | | | \$ -
\$ - | 2015 | King
County | | | | | | | | | | | | | | | | Secon-
dary | | Year 1 | | Year 2 | Year 3 | | | | | | | |------------------|--|--|--|------------------------------|--|--|--|---|----------------------------------|----------------------------|------------------------------|------------------------------------|----------------------------|---|--|----------------------------|---------------------------------------|-------------------------------|------------------------------|---|-------------------------| | Projec
t Type | Plan Categor | Project Name | Project Description | Priority Fa | rimary Limiting
actors
ddressed | Reference Document for
limiting factor | | Activity Type and Project
Performance | Primary
Species
Benefiting | Species
Benefit-
ing | Current
Project
Status | Activity
to be Y | ear 1 Estimated | | Year 2 Estimated to be funded | Year 3 Estimated
Budget | Likely
end Likely
date sponsor | Total Cost of
Project | Local share or other funding | Source of
funds (PSAR,
SRFB, other) | Projec
t
ID | | | Restoration | Sammamish State Park
Restoration | Sammamish State Park Restoration: Revisions of the State's Plan for the park emphasis restoration of the wetlands, streams and lakeshore areas. EDT modeling results suggest park restoration in Reach 1 has highest restoration potential to affect VSP attributes, but based on an aggressive approach. Opportunity to work with State and consultants on restoration actions. (1204) | | egulatory
echanisms | Chapter 4 (Volume I) WRIA
8 Chinook Salmon
Conservation Plan | Riparian | Activity Type - Riparian Habitat:
Planting and native plant
establishment | Chinook | | Feasibility
Completed | Restorati | § 50.000 | Restora | Restora
\$ 50,000 tion | \$ 50.000 | Washingto
n State
2010 Parks | \$ 150,000 | 5 | Washington
State Parks /
_ocal Govts | 1204 | | Capital | Restoration | Residiation | Pickering Place Channel and Riparian Restoration,
Stream restoration along 1,800 feet of west bank
Issaquah Creek. Restoration could include removal of | Flo | oodplain
onnectivity & | Chapter 4 (Volume I) WRIA | | Restoration: Channel
Connectivity/Rehabilitation/Cre
ation - Floodplain Restoration
(1800 Linear Feet), Activity | CHIHOOK | | | | 50,000 | uon | \$ 50,000 11011 | \$ 50,000 | 2010 Paiks | \$ 150,000 | \$ 150,000 L | Local Govis | 204 | | Capital | Restoration | Pickering Place Channel and Riparian Restoration | hardened banks and floodplain, side channel, and riparian enhancements. (I207) | Tier 1 Co | ructure and
omplexity | 8 Chinook Salmon
Conservation Plan | Riparian,
Instream | Type - Riparian: Revegetation
Planting (8.20 Acres) | Chinook | | Feasibility
Pending | Restorati
on | | Restora
tion | Restora tion | | 2010 Issaquah | \$500,000 | | _ocal
Governments | 1207 | | | | Bush Lane Acquisition and | Bush Lane Acquisition and restoration. When combined with Pickering Place could create a large protected/restored section of Issaquah Creek on both banks and some of lower NF Issaquah. Stream, riparian, and floodplain restoration on 1,200 feet of Issaquah Creek east bank. Stream/buffer enhancements can be combined with other public use of upland area of site, such as active recreation. (1206 & | Co
Fu
Sti | ructure and | Chapter 4 (Volume I) WRIA
8 Chinook Salmon | Instream, | Activity Type - Floodplain
Restoration: Channel
Connectivity/Rehabilitation/Cre
ation - Floodplain Restoration
(1200 Linear Feet), Activity
Type - Land Protected,
Acquired, or Leased: Upland
Protected (12.50 Acres),
Activity Type - Riparian:
Revegetation Planting (12.50 | | | Feasibility | | | | | | | | l | _ocal | 1206,
1208,
1274, | | Capital | Restoration | Restoration | 1208) | Tier I Co | omplexity | Conservation Plan | Wetland | Acres) Activity Type - Floodplain | Chinook | | Pending | | | | | | 2010 Issaquah | | | Governments | 1270 | | Capital | Restoration | Juniper Acres Restoration | Juniper Acres Restoration. A small 2-acre parcel recently acquired. When combined with Issaquah Park and other City owned parcels, represents good restoration potential in urban reaches. (1212) Adoution in South Issaquam Creek Oriechway Acquisitions | | oodplain
onnectivity &
inction | Chapter 4 (Volume I) WRIA
8 Chinook Salmon
Conservation Plan | Riparian,
Instream,
Wetland | Restoration: Channel
Connectivity/Rehabilitation/Cre
ation - Floodplain Restoration
(550 Linear Feet) | Chinook | |
Feasibility
Completed | Restorati
on | | | | | 2010 Issaquah | \$150,000 | | _ocal
Governments | 1212 | | Capital | Protection | Additional South Issaquah Creek
Greenway Acquisitions | Large parcels adjacent to the South Issaquah Creek
Greenway offer additional potential for open space
preservation, riparian and wetland enhancements,
instream restoration, and side channels. Includes Mohl
Property, located immediately downstream of Sycamore | an
Rij | nannel Structure
nd Complexity,
parian Areas &
VD Recruitment | Chapter 4 (Volume I) WRIA
8 Chinook Salmon
Conservation Plan | Upland,
Riparian,
Instream,
Wetland | Activity Type - Land Protected,
Acquired, or Leased: Upland
Protected (19 Acres)
Activity Type - Estuarine & | Chinook | | | Acquisiti | - | | Acquisit
\$ - on | \$ 750,000 | 2010 Issaquah | \$ 750,000 | | _ocal
Governments/
KCD | 1225 | | Capital | Restoration | Squak Valley Park Restoration | Squak Valley Park Restoration. Improve habitat complexity and riparian forest, create off-channel areas connected to the stream, large woody debris placement. Levee removal (all or parts - unknown). Right bank Issaquah - 8. (1226) | Co
Fu
Sti
Co
Rij | podplain
prinectivity &
inction, Channel
ructure and
prine Areas &
VD Recruitment | Chapter 4 (Volume I) WRIA
8 Chinook Salmon
Conservation Plan | Riparian,
Instream,
Wetland | Nearshore: Channel modification / creation (1250 Yardst), Activity Type - Instream Habitat: Channel structure - Large woody debris (1250 Feet), Activity Types - Acquisition/Easements/Leases: | Chinook | | Feasibility
Completed | Restorati
on | | | | | 2010 Issaquah | \$700,000 | | _ocal
governments | 1226 B | | Capital | Acquisition | Issaquah Waterways Acquisition
and Restoration and Carey/
Holder/ Issaquah Creek
Confluence | Issaquah Waterways Acquisition and Restoration (1249) and Carey/Holder/Issaquah Creek Confluence (1248. 1250, 1252): Middle Issaquah Reach 12 acquisition and restoration and the confluence of Issaquah, Carey and Holder Creeks. Acquisition in fee or conservation easement to restore or expand riparian buffers. Removal of invasives. Plan includes increased fenced buffers (100 ft for named tributaries), and restricted access to the riparian corridors. (1248. 1249, 1250, 1252) | Rip
Tier 1 LW | VD Recruitment | Chapter 4 (Volume I) WRIA
8 Chinook Salmon
Conservation Plan | Riparian | Activity Type - Riparian:
Revegetation Planting (120
Acres) | Chinook | | Feasibility
Pending | Acquisiti | § - | Acquire
conserv
ation
easeme
nt | Acquire
Conservation
Easeme
\$ 350,000 nt | \$ 350,000 | King
2009 County | \$ 700,000 |
 | _ocal
Governments/
KCD/Conserv
ation Futures | 1250 | | | Issaquah -P | rotect and Restore Riparian | Function to Support Juvenile Rearing and Spa | wning Migra | ints | | | | | | | | | | | | | | | | | | Capital | | Wildwood Acquisition rotect and Restore Water Qu | Wildwood Acquisition: Acquisition of the left bank property opposite recent acquisition of one of the few remaining large undeveloped parcels (8 acres - Johnson property) on lower Issaquah Creek. (1222) uality to Support Egg Incubation, Juvenile Rea | Tier 1 LW | VD Recruitment | Chapter 4 (Volume I) WRIA
8 Chinook Salmon
Conservation Plan | Upland,
Riparian | Activity Type - Land Protected,
Acquired, or Leased: Upland
Protected (0.30 Acres) | Chinook | | | | - | | Acquisit
\$ - on | \$ 300,000 | 2009 Issaquah | \$ 300,000 | \$ 150,000 C | _ocal
Governments | 1222 | | | Issaguah - Ha | no projects tchery Capital Projects | | | · · | | | | | | | | | | | | | | | | | | Capital | Hatchery | Issaquah Integrated Fish Passage | Issaquah Integrated Fish Passage. Allow unhindered adult passage of Chinook and coho. Open up 10 miles of habitat. (was "Issaquah Hatchery Dam Passage") | Fis
Pa | ssage/Anthropog | Chapter 4 (Volume I) WRIA
8 Chinook Salmon
Conservation Plan | Instream | Activity Type - Fish Passage:
Fishways (Ladders, Chutes or
Pools) - Fish Passage (1 Each) | Chinook | Coho | Feasibility
Completed | | \$ 400
\$ 50,400 | | \$ 400,000 | \$ 1,450,000 | Corps of Engineers and 2010 WDFW | \$800,000
\$ 4,050,000 | ,
E | Governments,
Army Corps of
Engineers,
NDFW | | | | | - Capital Proje | ects | | | | | | | | | , | \$ 30,400
\$ 13,650,760 | | \$ 25,445,350 | \$ 14,920,000 | | \$ 4,030,000
\$ 76,791,710 | | | | | No | n-Cap | nagement and Coordination | | | | | | | | | Staffing | | Staffin
g, | Staffin
g, | | | | | | | | Non-
Capital | Future Habitat
Project
Development | 5-6% Capacity Funds | Assistance to site-specific projects or addressing barriers to implementation of projects or programs. Identifying priorities for programmatic actions. | All | | | | | Chinook | | | facilitat
ion,
project
or | <i>\$53,885</i> | facilita
tion,
project
or | facilita
tion,
project
\$53,885 or | <i>\$53,885</i> | Multiple
Ongoin stakehold
g ers | \$161,655 | | PSAR
Capacity
Funds | | | | | | | | | | | Secon- | | | | | | | | |-------------------|--------------------------------|---|--|----------|---|-----------------------------------|----------------------------|----------------------------------|---------------------------------------|------------------------------------|----------------------------------|---|----------------------------|----------------------|--------------------------| | Projec | | | | Priority | | Reference Document for | Activity Type and Project | Primary Species Species Benefit- | Current Project Year 1 Activity to be | Year 1 Estimated to be | Year 2 Estimated to be | Year 3 Estimated Likely Likely | Total Cost of | Local share or other | Source of funds (PSAR, | | | lan Category
/atershed Plan | Project Name | Project Description | Tier | Addressed | limiting factor Habitat Type | Performance | Benefiting ing | Status funded Staffin | | Budget funded Staffin | Budget date sponsor | Project | funding | SRFB, other) ID | | | nplementatio
& | | Salmon Recovery Coordination/ Adaptive
Management Framework and Plan | | | | | | facilita
ion, | t facilita
tion, | facilita
tion, | Multiple
Ongoin stakehold | d | | | | | oordination | Salmon Recovery Coordination | | All | | | | Chinook | databa
ent | | a \$100,000 <u>databa</u> | | \$300,000 | \$50,000 | Local govts | | l w | atershed Plan | | | | | | | | recom
menda | recom | recom | Managers | s | | | | | nplementatio
& | | Enhanced Integration of Habitat, Hatchery, and | | | | | | ions
from | tions
from | tions
from | Multiple
Ongoin Stakehol | , | | | | Capital Co | oordination | Harvest Integration | Harvest Management Actions | All | | | | Chinook | region | s \$50,000 region | \$50,000 region | \$50,000 g ders | \$150,000 | \$0 |) | | w | atershed Plan | | Lead entity coordination* & Administrative | | | | | | | | | Local | | | | | Non- n | & | Lead Entity Coordination &
Administrative Support of | Support and coordination of the watershed committees / Completion and periodic revisions | | | | | | Staffin
(3.5 | g (3.5 | g (3.5 | gov't. &
Ongoin Lead | | | ILA Local
govts & LE | | | | Watershed Committees n-capital needs for Adaptive Ma | to the watershed salmon plan | All | | | | Chinook | FTE) | \$561,000 FTE)
\$764,885 | \$561,000 FTE)
\$764,885 | \$561,000 g entity
\$764,885 | \$1,683,000
\$2,294,655 | | grant | | N | Ion-capital | needs for WRIA 8 Plan | Programmatic Recommendations (For | r a more | detailed list of t | the programmatic recommenda | ations, associated limitin | ng factor, and cost o | estimates, see A | | | | 72/22 1/032 | | | | | | | (No examples proposed) | | Hydrology, Water and | | | | Staffin | g Staffir | Staffin
g, | | | | | | | | | | | Sediment Quality,
Floodplain Connectivity,
Riparian Vegetation, | | | | materi
Is, and | als, | als, | Multiple | | | | | | | Integration of regulatory | | | Sediment Processes,
Shoreline Complexity, | | | | mix of other | and
mix of | | Ongoin ers and | | | Local govts
and other | | Capital Pr | rotection | flexibility to benefit salmon | Examples of Programs: | Tier 1 | Passage | | | Chinook | resour
, | s \$56,000 other g, | \$56,000 other | \$56,000 g WRIA 8
Multiple | \$175,000 | \$130,500 | Sources | | | abitat | | Incentives to restore ecosystem function (C007) Riparian – Negotiate for enhancement of riparian | | " | | | | materi
Is, and | als, | als, | ongoin ers and | | | Local govts
and other | | Capital Pr | rotection | Incentive programs | buffers (C006) Examples of programs: | Tier 1 | | | | Chinook | mix of | \$266,000 and | \$266,000 and | \$266,000 g WRIA 8 | \$798,000 | \$396,000 | Sources | | | | | Green Shorelines C729/C730, I730, C030/C033, I056/N051/N057: Outreach to | | | | | | Staffin | Staffir | Staffin | | | | | | | | | encourage lakeshore restoration. Activities could include workshops, media campaign, | | " | | | | ,
materi | mater | i materi
als, | | | | | | | | | permitting or financial incentives, technical assistance, lakeshore design criteria, or | | | | | | ls, and
mix of | and
mix of | and | Multiple | | | | | Non- H | abitat | Innovative approaches to stormwater and shoreline | demonstration projects. Technical assistance for stormwater pollution | | | | | | other
resour | | resour | stakehold
Ongoin ers and | 1 | | Local govt
and other | | Capital Pr | rotection | management | abatement | Tier 1 | | | | Chinook | es , |
\$268,000 ces
g, | \$268,000 ces
g, | \$268,000 g WRIA 8 | \$804,000 | \$402,000 | sources | | | | | Examples of Programs: Septic tank maintenance. | | " | | | | materi
Is, and | als, | als, | Multiple | | | ļ. , . l | | | | Increase Best Management
Practices (BMPs) | Encourage commercial car wash and alternatives for charity car washes, and car maintenance . | Tier 1 | | | | Chinook | mix of
other
resour | and
mix of
c \$181,000 other | and
mix of
\$181,000 other | stakehold
Ongoin ers and
\$181.000 a WRIA 8 | \$543.000 | \$363.000 | Local govts
and other | | Capital | otection | Fractices (BMFs) | No examples proposed | ilei 1 | | | | CHIHOOK | , | g, | g, | , | \$343,000 | \$303,000 | Jources | | Non- H | abitat | Support existing regulations | | | " | | | | materi
Is, and
mix of | als, | i materi
als,
and | Multiple
stakehold
Ongoin ers and | đ | | Local govts
and other | | | | that benefit salmon | Examples of Programs: | Tier 1 | | | | Chinook | other | \$453,000 mix of | | | \$1,359,000 | \$903,750 | sources | | | | | Stewardship – Encourage community stewardship (e.g. C721 with C719/C731 but | | | | | | | | | | | | | | | | | basinwide)
Streamside Landowner Education workshops | | | | | | | Staffir | Staffin | | | | | | | | | for education, stewardship and BMP implementation Promote tree cover value | | " | | | | Staffin | g,
mater | g,
materi | | | | | | | | | (C720/N719/N735/I715)
Stormwater actions - basinwide | | | | | | materi
Is, and | and | als,
and | | | | | | Non | twa.ala.a.ad | | Natural Yard Care – basinwide Protection of nearshore | | | | | | mix of other | other | other | Multiple
stakehold | d | | Local govts | | Capital ed | | Outreach and education | | Tier 1 | | | | Chinook | resour
es | \$1,905,000 ces | \$1,905,000 ces | Ongoin ers and
\$1,905,000 g WRIA 8 | \$5,715,000 | | and other
sources | | | ub-total - Non
lonitoring | n-capital needs for Programmat | tic Recommendations | | | | | | | \$3,129,000 | \$3,129,000 | \$3,129,000 | \$9,394,000 | \$2,671,500 | 0 | | | | | | | | | | | , site
selecti | g, data | | Multiple | | | | | Non-
Capital M | onitoring | Evaluating Cumulative
Effectiveness | Evaluating Cumulative Effectiveness of Actions (Habitat) | All | | Chapter 6 Volume I
WRIA 8 Plan | | Chinook | n/
reconr | tion | tion
\$150,000 and | Ongoin stakehold
\$150,000 g ers | \$500,000 | \$300,000 | Local govts | | | T | | | | | | | | r
survey | | er
survey | | | | | | Non-
Capital M | onitoring | Stock Monitoring Support | Stock monitoring support (Fish In/Out) | All | | Chapter 6 Volume I
WRIA 8 Plan | | Chinook | , smol
trappii | | \$461,034 smolt | Ongoin stakehold
\$461,034 g ers | \$1,383,102 | \$1,081,305 | Local govts,
WDFW | | | | | Evaluate projects to determine the benefit to | | | | | | , site
selecti | | | Multiple | | | | | Non- | | | Chinook of specific features of restoration projects | l |] | Chapter 6 Volume I
WRIA 8 Plan | | 1 | n/ | on/ | on/ | Ongoin stakehold | d | +500.00 | Local govts,
WDFW | | Capital M | onitoring | Project Effectiveness | projects | All | | WRIA 8 PIAII | | Chinook | reconn | \$600,000 reconi | n \$600,000 reconn | \$600,000 <i>g ers</i> | \$1,800,000 | \$600,000 | WDFW | | Projec
t Type | Plan Category | Project Name | Project Description | Priority
Tier | | Reference Document for | Habitat Type | Activity Type and Project
Performance | Primary
Species
Benefiting | Secon-
dary
Species
Benefit-
ing | Project | | Year 1 Estimated | Year 2
Activity
to be Y
funded E | ear 2 Estimated | Year 3
Activity
to be
funded | Year 3 Estimated | | Likely T
sponsor P | otal Cost of | or other | Source of funds (PSAR, SRFB, other) | |------------------|-----------------------------|-------------------------------|---|------------------|---------|-----------------------------------|--------------|--|----------------------------------|--|------------------------|-------------------------|------------------|---|-----------------|---------------------------------------|---------------------|------|---|--------------|-------------|-------------------------------------| | Tota | al Non-C | Capital Need | | Y T., &b | Work of | 460 000 | | adiable. The #75 000 Games | | | | Total
year 1
need | | Total
year 2
need | \$4,340,034 | Total
year 3
need | \$4,340,03 4 | ı | Progra
mmatic
non-
capital
need | \$13,077,102 | \$4,652,805 | | | | | Priority project | cts and programs benef | | | | | ordination. The \$75,000 figure is | an estimate | received from | 1 Evergreen i | Funding. | | | | | | | | | | | | Capital | Acquisition/
Restoration | Ebright Creek Enhancement and | Ebright Creek: Enhance mouth and protect lower reaches of Ebright Creek on East shore of Lake Sammamish. If property on lower reaches of creek is acquired there could be educational outreach opportunities on the site. (I-310) | Tier 1 | | Chapter 9 Volume 1
WRIA 8 Plan | Riparian, | Activity Type WRIA 8: Restore
Creek Mouths/Pocket Estuaries | Chinook | | Feasibility
Pending | | | Acquisiti | \$ 300,000 | | | 2010 | City of
Sammami | 300,000 | \$ 150,000 | Local
Governments 1-310 | Page 7 Revised 4-1-2010